AD 721283 CCL REPORT NO. 290 FINAL REPORT IMPROVED FINAL RINSE FOR ZINC PHOSPHATE PRETREATMENT COATINGS BY WILLIAM H. DEAVER MARCH 1971 THIS DOCUMENT HAS BEEN APPROVED FOR PUBLIC RELEASE AND SALE; ITS DISTRIBUTION IS UNLIMITED # U. S. ARMY ABERDEEN RESEARCH & DEVELOPMENT CENTER COATING & CHEMICAL LABORATORY Aberdeen Proving Ground Maryland Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE Springfield, Va. 22151 UNCLASSIFIED CCL REPORT NO. 290 FINAL REPORT IMPROVED FINAL RINSE FOR ZINC PHOSPHATE PRETREATMENT COATINGS BY WILLIAM H. DEAVER MARCH 1971 AMCMS CODE NO. 502E.11.29500 DEPARTMENT OF THE ARMY PROJECT NO. 1T062105A329 U.S. ARMY ABERDEEN RESEARCH AND DEVELOPMENT CENTER COATING AND CHEMICAL LABORATORY ABERDEEN PROVING GROUND MARYLAND 21005 THIS DOCUMENT HAS BEEN APPROVED FOR PUBLIC RELEASE AND SALE; ITS DISTRIBUTION IS UNLIMITED UNCLASSIFIED #### **ABSTRACT** In an effort to increase corrosion resistance of TT-C-490, Type I, zinc phosphate pretreatments a study was conducted on inhibitors added to the final rinse. Salt spray testing and tropical exposure studies indicated that a final rinse containing sodium chromate produced an increase in underfilm corrosion resistance with one coat paint systems. ### TABLE OF CONTENTS | | Page No. | |-------------------|----------| | TITLE PAGE | i | | ABSTRACT | ii | | INTRODUCTION | 1 | | DETA!LS OF TEST | 1 | | DISCUSSION | 2 | | CONCLUSION | 2 | | REFERENCES | 2 - 3 | | APPENDIX A | 4 | | Tables I - X | 5 - 16 | | APPENDIX B | 17 | | Photographs 1 - 3 | 18 - 20 | | DISTRIBUTION LIST | 21 - 23 | | DD FORM 1473 | 24 | #### I. INTRODUCTION Tropical exposure of finishing systems for ferrous metals conducted by the US Army Aberdeen Research & Development Center, Coating & Chemical Laboratory (1) showed zinc phosphate coatings, conforming to TT-C-490, Type I, to be the most effective pretreatment. However, a need was shown for improved corrosion inhibition to the metal where the coating system has been damaged. This was illustrated by the rapid failure of the scored areas of specimens exposed at sea coast sites. Phosphate coatings improve the performance of an organic coating in several ways. It puts the surface in a non-alkaline condition and increases the surface area upon which the system of attracting forces causing adhesion can act. They also inhibit the spread of corrosion from a damaged area to the sound area adjoining it (2). This inhibition is a function of the chromic acid rinse used as a final step in the phosphating process. A certain amount of soluble chromate migrates to areas of rupture in the paint-phosphate film and oxidizes the increase of lower valences to ferric oxides and hydroxides followed by the formation of ferric-chromic complexes (3,4). In view of the role of the final chromic acid rinse in inhibiting corrosion it was decided to study various other inhibitors in the final rinse to determine their effect on the corrosion resistance offered by the zinc phosphate coating. #### 11. DETAILS OF TEST Test panels were chosen from one lot of 1010 cold rolled steel. They were sanded, vapor degreased, hand wiped and immersion treated in accordance with Table I using a phosphating material conforming to MIL-P-50002 Type II. The panels were then dried in a forced hot air oven at 180°F. and placed in a dessicator to cool prior to painting. Inhibitors used in the final rinse are listed in Table II. The panels were painted, using an automatic spray apparatus, to a dry film thickness between 0.9-1.1 mils with lustreless olive drab enamel conforming to Specification TT-E-516, air dried 96 hours and then subjected to 5% salt spray in accordance with Specification TT-C-490. The specimens were removed from the tests when corrosion exceeded that allowed in the specification. Upon completion of the salt spray tests additional phosphate treated specimens using the most effective rinse were prepared for exposure at the breakwater site in Panama along with standard phosphate treated panels. These were coated with six paint systems representative of various types used by the Army (Table III). The panels were examined for rusting and blistering at the score and general surface condition and rated from 5 to 0 in accordance with Tables IV and V after 6 and 12 months exposure. The paint was then removed and the substrate examined for rusting and pitting and rated in accordance with Table VI. #### III. DISCUSSION Salt spray results are summarized in Table VII. Of the 36 rinses investigated only 8 were equal to or better than the control and of these 8 only sodium chromate showed a substantial improvement. This was apparent at all concentrations. Sodium chromate rinses at concentrations of 0.01, 0.10, and 1.0 percent were therefore selected for further study at the breakwater in Panama. This site was chosen because its severe environment results in appreciably increased corrosion rates over that in a temperate zone, such as Aberdeen Proving Ground, Md. Exposure at the latter site does not exhibit the rusting and blistering in areas other than the score that appears at the Panama site. Results of six months exposure in Panama are shown on Table VIII. The sodium chromate rinses showed no improvement over the control rinse with regard to score protection. However, with the 0.10 and 1.00 percent concentrations, there was a definite increase in surface corrosion resistance with both the TT-E-516 and MIL-L-11195 coating systems. This improved corrosion resistance can be seen in Photographs Nos. 1 and 2. This improvement was not shown with TT-E-485 semi-gloss enamel, photo 3, and the two coat paint systems. While the surface condition of the panels prepared with the low (0.01%) concentration rinse was comparable to the control it did show a tendency to be less effective at the score. The same trends were also shown after 12 months exposure (Table 1X). Since the effectiveness of the rinse improved with increased concentration of sodium chromate another set of panels were prepared using a rinse with 2% sodium chromate. These were coated with TT-E-516, MIL-L-11195 and TT-E-485 and exposed in Panama. After 6 months exposure corrosion resistance of the 2.0% concentration was not significantly better than the 1.0% concentration (Table X). #### IV. CONCLUSION This work has shown that sodium chromate used as a final rinse in a TT-C-490, Type I procedure offers increased substrate corrosion resistance with one coat paint systems. It is recommended that consideration be given to raising the pH requirement for the final chromic rinse of TT-C-490, Type I, to permit the use of sodium chromate. #### V. REFERENCES - Sandler, Melvin H., Tropical Exposure of Finishing Systems for Ferrous Metals, USAARDC, Coating and Chemical Laboratory, Report No. 197. - 2. Metal Finishing Guidebook Directory, 1970 Edition, Metals and Plastics Publications, Inc., Westwood, New Jersey. - 3. Reed, A. B., Effect of Chromic-Phosphoric Acid Rinses on Performance of Phosphate Coatings, Development and Proof Services, Aberdeen Proving Ground, Laboratories Report No. 8. - 4. Evans, Ulick R., <u>Metallic Corrosion Passivity and Protection</u>, Edward Arnold and Company, London, 1948. APPENDIX A #### TABLE 1 #### TT-C-490, Type I, Procedure Step 1 - Vapor degrease and hand wipe. Step 2 - Immerse 5 minutes in following bath: MIL-P-50002, Type II - 950 ml Water (to make) - 13 gals Total Acid - 20 points* Free Acid - 4 points** Temperature - 190°F Step 3 - Water rinse 60 seconds at room temperature Step 4 - Immerse in final inhibitive rinse 60 seconds at 150°F. ^{**1} point = 1 ml of 0.1 N NaOH titrating a 10 ml bath sample to a methyl orange end point. TABLE | | Inhibitors Used as Final Rinse | Inhibitor | Concentration, % by Weight | |-----------------------------------|-------------------------------| | Chromic-Phosphoric Acid (Control) | 50-50 mixture at 4 oz/100 gal | | Potassium Ferrocyanide | 0.01 | | Potassium Ferrocyanide | 0.10 | | Potassium Ferrocyanide | 1.00 | | Potassium Dichromate | 0.01 | | Potassium Dichromate | 0.10 | | Potassium Dichromate | 1.00 | | Sodium Chromate | 0.01 | | Sodium Chromate | 0.10 | | Sodium Chromate | 1.00 | | Potassium Permanganate | 0.01 | | Potassium Permanganate | 0.10 | | Potassium Permanganate | 1.00 | | Sodium Phosphate, Monobasic | 0.01 | | Sodium Phosphate, Monobasic | 0.10 | | Sodium Phosphate, Monobasic | 1.00 | | Hydroxyquinoline | 0.01 | | Hydroxyquinoline | 0.10 | | Hydroxyquinoline | 1.00 | | Nickle Nitrate | 0.01 | | Nickle Nitrate | 0.10 | | Nickle Nitrate | 1.00 | | Sodium Tetraborate | 0.01 | | Sodium Tetraborate | 0.10 | | Sodium Tetraborate | 1.00 | | Stannous Sulfate | 0.01 | | Stannous Sulfate | 0.10 | | Stannous Sulfate | 1.00 | | Stannous Chloride | 0.01 | | Stannous Chloride | 0.10 | | Stannous Chloride | 1.00 | TABLE II - Continued | Inhibitor | Concentration, % by Weight | |---------------------|----------------------------| | Stannous Fluoborate | 0.01 | | Stannous Fluoborate | 0.10 | | Stannous Fluoborate | 1.00 | | Potassium Stannate | 0.01 | | Potassium Stannate | 0.10 | | Potassium Stannate | 1.00 | #### TABLE III ## Organic Coatings Used for Tropical Exposure Test - 1. TT-E-516 Enamel, Lustreless, Quick-Drying, Styrenated Alkyd Type - 2. MIL-L-11195 Lacquer, Lustreless, Hot Spray - 3. TT-E-485 Enamel, Semi-Gloss, Rust-Inhibiting - TT-P-664 Primer, Coating, Synthetic, Rust-Inhibiting, Lacquer-Resisting TT-E-516 - Enamel, Lustreless, Quick-Drying, Styrenated Alkyd Type - 5. MIL-P-11414 Primer Coating; Lacquer, Rust-Inhibiting MIL-L-11195 Lacquer, Lustreless, Hot Spray - TT-E-485 Enamel, Semi-Gloss, Rust-Inhibiting TT-E-485 - Enamel, Semi-Gloss, Rust-Inhibiting Systems number 1, 2 and 3 applied at 1 mil dry film thickness. Systems number 4, 5 and 6 - primer applied at 1 mil dry film thickness and topcoat applied at 1 mil dry film thickness. TABLE IV Rating of Score ## Score Condition | Rating | Rusting and/or Blistering | |--------|---------------------------| | 5 | None - 1/32 inch | | 4 | 1/32 - 1/16 inch | | 3 | 1/16 - 1/8 inch | | 2 | 1/8 - 3/16 inch | | 1 | 3/16 - 1/4 inch | | 0 | - 1/4 inch | # Undercutting at Score | Rating | Rusting and/or Blistering | |--------|----------------------------| | 5 | None - intermittant | | 4 | Continuous to 1/16 inch | | 3 | Continuous 1/16 - 1/8 inch | | 2 | Continuous 1/8 - 3/16 inch | | 1 | Continuous 3/16 - 1/4 inch | | 0 | Continuous - 1/4 inch | TABLE V Rating of Surface | Surface Condition | <u>1</u> * | |-------------------|---| | Rating | A. Rusting Alone (Corrosion) | | 5 | None | | 4 | ASTM Photo No. 10, Type I | | 3 | ASTM Photo No. 9, Type I | | 2 | ASTM Photo No. 8, Type I | | 1 | ASTM Photo No. 7, Type I | | 0 | ASTM Photo No. 6, Type I or worse | | Rating | B. Rusting Accompanied by Blistering | | 5 . | None | | 4 | Trace, less than 5 defects on 4x12 inch panel | | 3 | ASTM Photo No. 8, Type 2 | | 2 | ASTM Photo No. 7, Type 2 | | 1 | ASTM Photo No. 6, Type 2 | | 0 | ASTM Photo No. 4, Type 2 or worse | | Rating | C. Blistering Alone | | 5 | None | | 4 | Trace, ASTM Blister Size 2 on 4x12 inch panel - 2 max
ASTM Blister Size 4 on 4x12 inch panel - 4 max
ASTM Blister Size 6 on 4x12 inch panel - 6 max
ASTM Blister Size 8 on 4x12 inch panel - 8 max | | 3 | ASTM Few - Record blister size | | 2 | ASTM Medium - Record blister size | | 1 | ASTM Med-Dense - Record blister size | | 0 | ASTM Dense - Record blister size | ^{*}Select applicable condition. ## TABLE VI ## Rating of Substrate ## Substrate Condition | Rating | Pitting and/or Corrosion Spots | |--------|---| | 5 | None | | 4 | Trace - ASTM Blister size 2 on 4x12 inch panel - 2 max ASTM Blister size 4 on 4x12 inch panel - 4 max ASTM Blister size 6 on 4x12 inch panel - 6 max ASTM Blister size 8 on 4x12 inch panel - 8 max | | 3 | ASTM Few - Record size | | 2 | ASTM Medium - Record size | | 1 | ASTM Med-Dense - Record size | | 0 | ASTM Derse - Record size | TABLE VII 5% Salt Spray Exposure | Rinse | Conc.,
% by
Weight | Hours to
Failure | Score | Surface | Substrate | |--------------------------------------|--------------------------|---------------------|---------|----------|-----------| | Chromic-Phosphoric Acid
(Control) | 0 | 192 | 4 | В3 | 3 | | Potassium Ferrocyanide | 0.01 | 72 | 3 | 82 | 2 | | Potassium Ferrocyanide | 0.10 | 120 | 3 | 83 | 3 | | Potassium Ferrocyanide | 1.00 | 72 | 3 | 82 | 2 | | Potassium Dichromate | 0.01 | 192 | 4 | B3 | 2 | | Potassium Dichromate | 0.10 | 216 | 4 | B3 | 2 | | Potassium Dichromate | 1.00 | 216 | 4 | B3 | 2 | | Sodium Chromate | 0.01 | 312 | 4 | B3 | 3 | | Sodium Chromate | 0.10 | 312 | 4 | B3 | 3 | | Sodium Chromate | 1.00 | 312 | 4 | B3 | 3 | | Potassium Permanganate | 0.01 | 96 | 3 | B3 | 2 2 | | Potassium Permanganate | 0.10 | 96 | 3 | B3 | | | Potassium Permanganate | 1.00 | Too | powdery | to paint | | | Sodium Phosphate, Monobasic | 0.01 | 144 | 3 | B3 | 2 | | Sodium Phosphate, Monobasic | 0.10 | 144 | 3 | B3 | 2 | | Sodium Phosphate, Monobasic | 1.00 | 144 | 3 | B3 | 2 | | Hydroxyquinoline | 0.01 | 72 | 3 | B3 | 2 2 | | Hydroxyquinoline | 0.10 | 168 | 3 | B3 | | | Hydroxyquinoline | 1.00 | Too | powdery | to paint | | | Nickle Nitrate | 0.01 | 144 | 4 | B3 | 3 | | Nickle Nitrate | 0.10 | 144 | 4 | B3 | 3 | | Nickle Nitrate | 1.00 | 132 | 4 | B3 | 3 | | Sodium Tetraborate | 0.01 | 72 | 4 | B3 | 2 | | Sodium Tetraborate | 0.10 | 72 | 4 | B3 | 2 | | Sodium Tetraborate | 1.00 | 72 | 4 | B3 | 2 | | Stannous Sulfate | 0.01 | 72 | 4 | B2 | 2 | | Stannous Sulfate | 0.10 | 72 | 4 | B2 | 2 | | Stannous Sulfate | 1.00 | 72 | 4 | B2 | 2 | | Stannous Chloride | 0.01 | 72 | 4 | B2 | 2 | | Stannous Chloride | 0.10 | 72 | 4 | B2 | 2 | | Stannous Chloride | 1.00 | 72 | 4 | B2 | 2 | TABLE VII - Continued | Rinse | Conc.,
% by
Weight | Hours to
Failure | Score | Surface | Substrate | |---------------------|--------------------------|---------------------|-------|---------|-----------| | Stannous Fluoborate | 0.01 | 144 | 4 | В3 | 2 | | Stannous Fluoborate | 0.10 | 144 | 4 | B3 | 3 | | Stannous Fluoborate | 1.00 | 144 | 4 | B3 | 3 | | Potassium Stannate | 0.01 | 144 | 4 | В3 | 2 | | Potassium Stannate | 0.10 | 144 | 4 | B3 | 3 | | Potassium Stannate | 1.00 | 144 | 4 | 83 | ์จ | TABLE VIII 6 Months Exposure at Breakwater Site, Panama | | | TT-E-516 | | - | MIL-L-11195 | 195 | | TT-E-485 | 10 | |---------------------------|------------|---------------------|-------------|---------|-------------|---------------------------|-------|---------------------|-----------| | | Score | Panel | Substrate | Score | Panel | Substrate | Score | Panel | Substrate | | Cr03-H3P04 | 4 | 80 | 2 | ٣ | B 3 | 2 | ٣ | 84 | m | | 0.01% CrO4 | ٣ | B3 | 2 | 8 | B3 | 2 | 0 | B4 | ~ | | 0.10% CrO4 | - ₹ | £3 | 3 | 3 | ₽ <i>ħ</i> | ٣ | ~ | 84 | ٣ | | 1.00% CrO4 | 4 | B3 | 3 | ٣ | 84 | 3 | 8 | B 4 | ٣ | | | | | | | | | | | | | | TT-P. | TT-P-664 & TT-E-516 | -E-516 | MIL-P-1 | 1414 8 | MIL-P-11414 & MIL-L-11195 | 71-E | TT-E-485 S TT-E-485 | r-e-485 | | | Score | Panel | Substrate | Score | Panel | Substrate | Score | Panel | Substrate | | Cr03-H3P04 | 4 | 5 | 2 | ٣ | † 2 | 4 | 2 | 2 | 2 | | 0.01 % cro_4 | 4 | 2 | 4 | ~ | 5 | 7 | 2 | 5 | 2 | | 0.10% CrO4 | 4 | 5 | 4 | ٣ | rc | 4 | 8 | 2 | 2 | | 1.00% CrO4 | - ‡ | 5 | - 3† | ٣ | 7 | 5 | 2 | .÷
œ | 4 | TABLE IX 12 Months Exposure at Breakwater Site, Panama | | j | TT-E-516 | | _ | M1L-L-11195 | 195 | | TT-E-118E | 25 | |---------------------------|-------|---------------------|-----------|-------|-------------|-----------------------|-------|------------|-----------------------| | | Score | Panel | Substrate | Score | Pane ! | Substrate | Score | Panel | Substrate | | Cr03-H3P04 | 7 | 80 | 0 | 0 | 80 | 0 | - | 82 | 2 | | 0.01% CrO4 | ~ | 80 | 0 | 0 | 80 | 0 | 0 | 80 | 0 | | 0.10% CrO4 | ~ | 80 | - | 0 | 80 | 0 | 3 | B 2 | 2 | | 1.00% Cr04 | ٣ | 80 | 2 | - | 80 | - | - | 84 | 8 | | | 1-11 | TT-P-664 & TT-E-516 | T-E-516 | X. | 4 3 71711 | 196 | ļ | | i
-
-
-
- | | | Score | Pane ! | Substrate | Score | Panel | Score Panel Substrate | Score | Pane i | ore Panel Substrate | | Cr03-H3P04 | ٣ | 84 | 4 | 2 | 2 | 5 | К | 5 | 7 | | 0.01% Cr04 | 8 | 2 | 7 | 2 | 2 | 72 | 2 | 72 | 4 | | 0.10 \$ CrO $_{m{\mu}}$ | 2 | 44 | ٣ | - | 44 | 7 | 2 | A4 | 4 | | 1.00% Cr04 | 2 | 2 | 4 | 0 | 72 | 4 | 0 | 2 | - 37 | TABLE X Six Months Exposure at Breakwater | | | TT-E-516 | | Ī | L-L-11195 | | - | TT-F-485 | | |-----------------------|----------|----------|-----------|----------|-----------|-----------|-------|----------|-----------| | | Score | Surface | Substrate | Score | Surface | Substrate | Score | Surface | Substrate | | Chromic-Phosphoric | 4 | AO | - | 4 | A2 | - | ٣ | A1 | 2 | | Sodium Chromate 1.00% | 4 | AO | 2 | 4 | Α4 | ٣ | ~ | Α | - | | Sodium Chromate 2.00% | 4 | Al | ٣ | 4 | Αħ | m | ~ | A2 | c | APPENDIX B #### UNCLASSIFIED | Security Classification | | | | |---|---|---|------------------------------------| | DOCUMENT CONTROL DATA - R&D (Security classification of title, body of abstract and indexing animilation must be entered when the overall report is classified) | | | | | ORIGINATING ACTIVITY (Composets suthor) U.S. Army Aberdeen Research & Development Center Coating & Chemical Laboratory | | 20 REPORT SECURITY CLASSIFICATION Unclassified 26 GROUP | | | Aberdeen Proving Ground, Maryland 21005 | | | | | 3 REPORT TITLE IMPROVED FINAL RINSE FOR ZINC PHOSPHATE PRETREATMENT COATINGS | | | | | 4 DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | Final Report 5 AUTHOR(S) (Last name, tirst name, initial) | | | | | Deaver, William, H. | | | | | 6 REPORT DATE
March 1971 | 7ª TOTAL NO OF P | AGES | 76 NO OF REFS | | BE CONTRACT OR GRANT NO. AMCMS Code No. 502E.11,29500 b project no. | 94. ORIGINATOR'S REPORT NUMBER(S) | | | | _1T062105A329 | CCL #2 | | | | | 95 OTHER REPORT | NO(S) (Any | other numbers that may be assigned | | d. | <u> </u> | | | | This document has been approved for public release and sale; its distribution is unlimited. Qualified requesters may obtain copies of this report from Defense Documentation Center. | | | | | 11 SUPPLEMENTARY NOTES | 12. SPONSORING MILITARY ACTIVITY | | | | | U.S. Army Materie ¹ Command
Washington, D. C. 20315 | | | | In an effort to increase corrosion resistance of TT-C-490, Type I, zinc phosphate pretreatments, a study was conducted on inhibitors added to the final rinse. Salt spray testing and tropical exposure studies indicated that a final rinse containing sodium chromate produced an increase in underfilm corrosion resistance with one coat paint systems. | | | | | | | | | | \.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\. | : | 24 DD 15084 1473 UNCLASSIFIED Security Classification